Canopy-scale $\delta^{13}C$ of photosynthetic and respiratory CO_2 fluxes: observations in forest biomes across the United States

C.-T. LAI*, J. R. EHLERINGER*, A. J. SCHAUER*, P. P. TANS†, D. Y. HOLLINGER‡, K. T. PAW UŞ, J. W. MUNGER¶ and S. C. WOFSY¶

*Department of Biology, University of Utah, 257 South, 1400 East, Salt Lake City, UT 84112-0840, USA, †USDA Forest Service, Northeastern Research Station, PO Box 640, Durham, NH 03824, USA, †Division of Engineering and Applied Science and Department of Earth and Planetary Science, Harvard University, Cambridge, MA 02138, USA, §National Oceanic and Atmospheric Administration/Climate Monitoring and Diagnostics Laboratory, 325 Broadway, Boulder, CO 80303, USA, ¶Department of Land, Air and Water Resources, University of California, Davis, CA 95616, USA

Abstract

The $\delta^{13}C$ values of atmospheric carbon dioxide (CO₂) can be used to partition global patterns of CO₂ source/sink relationships among terrestrial and oceanic ecosystems using the inversion technique. This approach is very sensitive to estimates of photosynthetic ^{13}C discrimination by terrestrial vegetation (Λ_A), and depends on $\delta^{13}C$ values of respired CO₂ fluxes ($\delta^{13}C_R$). Here we show that by combining two independent data streams - the stable isotope ratios of atmospheric CO₂ and eddy-covariance CO₂ flux measurements - canopy scale estimates of Δ_A can be successfully derived in terrestrial ecosystems. We also present the first weekly dataset of seasonal variations in $\delta^{13}C_{
m R}$ from dominant forest ecosystems in the United States between 2001 and 2003. Our observations indicate considerable summer-time variation in the weekly value of $\delta^{13}C_{\rm R}$ within coniferous forests (4.0% and 5.4% at Wind River Canopy Crane Research Facility and Howland Forest, respectively, between May and September). The monthly mean values of $\delta^{13}C_R$ showed a smaller range (2–3‰), which appeared to significantly correlate with soil water availability. Values of $\delta^{13}C_R$ were less variable during the growing season at the deciduous forest (Harvard Forest). We suggest that the negative correlation between $\delta^{13}C_R$ and soil moisture content observed in the two coniferous forests should represent a general ecosystem response to the changes in the distribution of water resources because of climate change. Shifts in $\delta^{13}C_R$ and Δ_A could be of sufficient magnitude globally to impact partitioning calculations of CO2 sinks between oceanic and terrestrial compartments.

Keywords: AmeriFlux, ¹³C discrimination, carbon dioxide, carbon isotope, net ecosystem exchange, temperate forests

Received 29 October 2003; received in revised form 6 October 2004; accepted 8 November 2004

Introduction

The $\delta^{13}C$ values of atmospheric carbon dioxide (CO₂) have emerged as an important, investigative tool for partitioning global patterns of CO₂ source/sink relationships among terrestrial and oceanic ecosystems (Keeling *et al.*, 1989; Tans *et al.*, 1993; Ciais *et al.*, 1995). Interannual variability of terrestrial and oceanic CO₂ fluxes has been inferred by observations from global

Correspondence: C.-T. Lai, fax + 1 801 581 4665, e-mail: lai@biology.utah.edu

flask networks of atmospheric CO_2 concentration and $\delta^{13}C$ content using inversion techniques (Ciais *et al.*, 1995; Enting *et al.*, 1995; Francey *et al.*, 1995; Keeling *et al.*, 1995; Battle *et al.*, 2000), assuming that the photosynthetic discrimination against $^{13}CO_2$ by terrestrial vegetation (Δ_A) remained constant (Lloyd & Farquhar, 1994; Fung *et al.*, 1997; Keeling *et al.*, 2001). Such an assumption simplifies the mass balance equation of global atmospheric $^{13}CO_2$, ignoring the potential covariance between variations in Δ_A and gross primary production (GPP) fluxes with respect to changes in environmental conditions. Recent studies

(Keeling *et al.*, 2001; Randerson *et al.*, 2002; Scholze *et al.*, 2003), reevaluated existing global CO_2 flask network observations. They predicted a more consistent, interannual interpretation of the available data, and less interannual variability in the partitioning of land and oceanic CO_2 fluxes if there were simultaneous regional reductions in Δ_A and GPP during drought periods. The calculated partitioning of CO_2 fluxes between land and ocean is sensitive to even slight changes in globally averaged Δ_A of less than 0.5% (Randerson *et al.*, 2002).

Improving our understanding of the magnitude of the terrestrial vs. oceanic CO_2 sink strength has implications for global CO_2 policies, while improving our understanding of climatic drivers for changes in Δ_A will lead to a stronger mechanistic understanding of controls over gas exchange fluxes at ecosystem and regional scales. Historically, only sparse, discontinuous Δ_A values have been available. As a consequence, $\delta^{13}C$ data for terrestrial ecosystems have been derived from static organic matter observations (Lloyd & Farquhar, 1994).

Temporal variations in Δ_A largely reflect physiological responses of overstory species to weather conditions, and provide information on the transfer of CO₂ from the atmosphere into organic matter in terrestrial ecosystems. CO₂ released from a terrestrial ecosystem, however, includes autotrophic and heterotrophic contributions from both above- and belowground components. Soil respired CO₂ integrates processes including litter decomposition, root and microbial respiration; each has distinct turnover rates (Trumbore et al., 1996). Differences in turnover rates also incorporate the isotopic disequilibrium effect resulting from the gradual depletion of atmospheric $\delta^{13}C$ because of fossil fuel burning (Fung et al., 1997). As a result, the $\delta^{13}C$ value of ecosystem respired CO2 does not necessarily equate with the $\delta^{13}C$ value of current photosynthate. To understand the carbon isotope budget, with respect to ecosystem-atmosphere CO₂ exchange, we need to consider $\delta^{13}C$ signatures of ecosystem respiration $(\delta^{13}C_R)$ that include soil carbon (Buchmann *et al.*, 1998).

During daytime, plants discriminate against ^{13}C via photosynthesis (Δ_A), leaving the atmospheric CO₂ more enriched in the ^{13}C content (Farquhar *et al.*, 1989). At night, much of these ^{13}C -depleted organic products are released back to the atmosphere through ecosystem respiration by plant materials and microbes ($\delta^{13}C_R$). The latter can be estimated by a mixing process of adding respired carbon substrates to a constant starting point (Keeling, 1958) with simultaneous measurements of CO₂ and $\delta^{13}C$ in the canopy air, given by

$$\delta^{13}C_{\rm m} = \frac{C_{\rm a}(\delta^{13}C_{\rm a}-\delta^{13}C_{\rm R})}{C_{\rm m}} + \delta^{13}C_{\rm R}, \eqno(1)$$

where C and $\delta^{13}C$ represent concentration and carbon isotope ratio of CO₂, respectively. Subscripts m and a represent measurements within the canopy boundary layer and the background air (defined later). Note that $\delta^{13}C_R$ represents $\delta^{13}C$ signatures associated with ecosystem respiratory fluxes. During daytime, the biosphere-atmosphere CO₂ exchange represents the net balance of two gross fluxes - photosynthesis and respiration working in opposite directions. Considering canopy-atmosphere CO₂ exchange under daytime conditions, an equation based on the same mass balance principle $(C_m = C_a + C_s; \delta_m C_m = \delta_a C_a + \delta_s C_s,$ where subscript s represents net sources) can be derived in which $\delta^{13}C_{\text{bio}}$ represents the $\delta^{13}C$ signature associated with the net exchange CO2 fluxes (NEE) (Bakwin et al., 1998; Miller et al., 2003), given by

$$(\delta^{13}C_{\rm m} \cdot C_{\rm m} - \delta^{13}C_{\rm a} \cdot C_{\rm a}) = \delta^{13}C_{\rm bio}(C_{\rm m} - C_{\rm a}), \qquad (2)$$

which has merit for analyzing a time series of air samples collected over multiple seasons or years during which C_a and $\delta^{13}C_a$ vary with time (also see Fig. 3; Miller *et al.*, 2003). We cautiously note that $\delta^{13}C_{\rm bio}$ and $\delta^{13}C_R$ are not equal because each represents the carbon isotope ratio associated with day- and night-time CO_2 exchange, respectively. Using a linear regression involving $X = C_{\rm m} - C_a$ and $Y = \delta^{13}C_{\rm m}C_{\rm m} - \delta^{13}C_aC_a$, we obtain $\delta^{13}C_{\rm bio}$ as the slope of the regression.

To calculate $\delta^{13}C_{\text{bio}}$ using Eqn (2), additional information is necessary; that is, C_a and $\delta^{13}C_a$ needs to be defined exclusively. We extract zonal-mean values of CO_2 concentration and $\delta^{13}CO_2$ from NOAA/CMDL's Globalview database to represent background air at the same latitude as each of our three local stations in our calculation of $\delta^{13}C_{\rm bio}$ (Lai et al., 2004). Globalview is a data product that interpolates marine boundary layer (MBL) measurements to weekly intervals and fills spatial data gaps by linear interpolation from nearby stations (Masarie & Tans, 1995; Globalview-CO₂, 2003). Globalview MBL-CO₂ matrix has recently been incorporated to estimate net surface flux of CO2 using an equilibrium boundary layer approach for a forested area in Wisconsin, USA (Helliker et al., 2004), and is available on Internet via anonymous FTP to ftp://ftp. cmdl.noaa.gov/ccg/co2/GLOBALVIEW/.

At the ecosystem scale, when net and gross CO_2 fluxes are measured independently, the $\delta^{13}C$ ratio associated with canopy-scale photosynthesis ($\delta^{13}C_p$) can be estimated by (Lai *et al.*, 2004):

$$\delta^{13}C_{\text{bio}} \cdot \text{NEE} = \delta^{13}C_{\text{p}} \cdot \text{GPP} + \overline{\delta^{13}C_{\text{R}}} \cdot R$$
 (3)

and

$$\Delta_{\rm A} = \frac{\delta^{13} C_{\rm a} - \delta^{13} C_{\rm p}}{1 + \delta^{13} C_{\rm p} / 1000}, \tag{4}$$

where NEE and R represent net exchange and respiratory CO₂ fluxes, respectively. In this study, we report the first long-term, weekly set of observations of ecosystem respired $\delta^{13}CO_2$ from dominant forest ecosystems across the United States between 2001 and 2003. Using weekly measurements of mid-afternoon flasks (two to four flasks per week), a representative $\delta^{13}C$ signature associated with NEE fluxes ($\delta^{13}C_{\text{bio}}$) was estimated for the entire growing season (May-October) for each site. A flux-weighted mean $\delta^{13}C_R$ value ($\delta^{13}C_R$) representing the same period was calculated on a monthly basis. NEE fluxes were directly measured by the eddy covariance method and other flux components (GPP and R) were derived based on site-dependent empirical functions (discussed in 'Measurements of CO₂ fluxes and other variables'). Combining isotope and flux measurements allowed us to estimate a canopy-scale Δ_A using a measurement-based approach (i.e. Eqn (3)).

We investigated $\delta^{13}C_R$ and Δ_A in three contrasting terrestrial ecosystems, including a western coniferous forest (Wind River Canopy Crane Research Facility (WRCCRF), WA, 45°49'N, 121°58'W; Shaw et al., 2004), a temperate deciduous forest (Harvard Forest, MA, 42°32′N, 72°11′W; Barford et al., 2001), and an eastern coniferous forest (Howland Forest, ME, 45°15'N, 68°45′W; Hollinger et al., 1999). These three sites comprise the major forest biomes that are considered to be potentially responsible for a large part of the missing carbon sink in northern temperate zones; each site was part of the AmeriFlux network. A new sampling system (Schauer et al., 2003) had been developed which made possible unattended weekly monitoring of over 3200 atmospheric flasks at these sites during the reported measurement period.

Materials and methods

Flasks sampling

One of the challenges in monitoring ecosystem discrimination is the lack of sampling because of logistical requirements for night-time flask collection. To circumvent such a restriction, we used an automated air sampling system to collect 15 flasks weekly during the growing season and monthly when plants were dormant (Lai et al., 2003; Schauer et al., 2003). Two flasks were collected in the mid-afternoon (usually between 02:30 and 03:30 hours) from the top intake, roughly 2m above the highest branches of the canopy. This flask pair was averaged for CO₂ concentration and $\delta^{13}C$ to estimate daytime canopy air. Beginning from March 2003, an extra pair of daytime flasks was collected on a separate day every week. Data screening

was carefully performed before further analyses. Measurements were first conditioned so that differences between the two members of a flask pair did not differ by more than five times of mass spectrometer precision in continuous flow mode (0.12% for $\delta^{13}C$ in VPDB scale). A flawed flask pair was identified if the CO₂ concentration of the two flask members differed by more than 2% of expected concentration (~ 7 ppm) based on in situ measurements. Ten percent of the daytime flask samples were excluded on this basis. Night-time sampling began an hour after sunset to ensure no photosynthesis effect on our estimates of $\delta^{13}C_{\rm R}$. Pataki et al. (2003) suggested general guidelines to reduce errors when using the two-source mixing approach (i.e. Eqn (1)) for estimating $\delta^{13}C_R$, which is based on the fundamental assumption that the isotopic composition of two considered sources remains unchanged, or the contribution of multiple sources remains proportionally the same over the sampling period. Night-time samples were collected at two heights - one at 0.5 m above ground and the other at 1/2 of canopy height. Flasks were collected to satisfy a minimum CO₂ gradient specified a priori in the datalogger program within the same night; that is, sampling began 1 h after sunset at 5 min intervals until all flasks were filled. A 'panic' mode was initiated 1 h before sunrise which filled all the remaining empty flasks before any photosynthetic uptake. If the specified CO₂ gradient was not met, the sampler resets and repeats the same procedure the following day. The reliability of measured $\delta^{13}C_R$ using the Keeling-plot approach diminishes as the CO2 gradient of a flask set decreases (Pataki et al., 2003). In order to increase statistical confidence in $\delta^{13}C_R$ measurements, we specified the expected CO₂ gradient (≥ 75 ppm during the growing season but no less than 20 ppm the rest of the year) in the datalogger program based on in situ CO₂ profile measurements for each site. This expected CO₂ gradient was calculated on a monthly basis. Since measurement errors were associated with both dependent and independent variables, we used the geometric mean regression for estimating each $\delta^{13}C_R$ value (Sokal & Rohlf, 1995). Outliers were removed before the regression following procedures described in Bowling et al. (2002). Values of $\delta^{13}C_R$ were not used if standard errors are greater than 3‰ for this study. Four percent of the measured $\delta^{13}C_R$ values were excluded on this basis. Flasks were shipped back to Utah for stable isotope ratio analyses using a continuous-flow isotope ratio mass spectrometer (Delta S, San Jose, CA, USA), and CO₂ concentrations were measured with high precision (± 0.2 ppm) using a bellows/IRGA system (Bowling et al., 2001). Since January 2003, all our flasks were analyzed for both $\delta^{13}C$ ratio and CO_2 concentration on a GC-IRMS system, which has improved our precision to 0.06‰ for $\delta^{13}C$ while retaining comparable precision of 0.48 ppm for CO₂ concentration (Schauer *et al.*, 2005).

Measurements of CO₂ fluxes and other variables

Ancillary measurements in addition to the present isotopic analyses, including soil moisture, CO₂, carbon monoxide and eddy covariance fluxes are briefly described here. Soil moisture contents were measured by 6 CS610-L Time Domain Reflectometer (Campbell Scientific Inc., Logan, UT, USA) probes in the top 30 cm at Wind River Canopy Crane site, and with a profile of Hydra-Vitel soil moisture probes from 0 to 100 cm at the Howland Forest. In situ concentration measurements of CO₂ at the Harvard Forest were measured with Li-Cor 6252- and 6262-infrared gas analyzers (Lincoln, NE, USA) and a Dasibi infrared absorbance instrument measured the carbon monoxide concentration (Munger et al., 1996). For all three sites, NEE were measured by eddy covariance systems with standard configurations conforming with the guidelines of the AmeriFlux network (Goulden et al., 1996a; Hollinger et al., 2004; Paw et al., 2004). Night-time eddy flux measurements are subject to low turbulent conditions, possibly underestimating ecosystem respiration (Goulden et al., 1996b; Lavigne et al., 1997). Ecosystem respiration derived from eddy covariance measurements therefore requires special attention. For this study, night-time eddy fluxes were first corrected for low turbulent conditions based on friction velocity (u^*) . The u^* correction is empirical and site dependent; the choice of u^* threshold for these forests were described in detail elsewhere (WRCCRF: Paw et al., 2004; Harvard Forest: Goulden et al., 1996b, Barford et al., 2001; Howland Forest: Hollinger et al., 2004). Here, we briefly summarize procedures used to estimate ecosystem respiration (R) at these three sites. GPP fluxes were then calculated as GPP = NEE - R.

Wind river canopy crane. High wind-speed measurements of night-time fluxes were first selected; annual datasets were then used to derive an exponential fit with air temperature at 2 m (Paw *et al.*, 2004). Paw *et al.* (2004) showed that night-time fluxes became more scattered when $u^* < 0.5 \,\mathrm{m\,s^{-1}}$, whereas, above this threshold, nocturnal eddy fluxes were always positive. The half-hourly night-time CO₂ fluxes were therefore replaced with the generated equation for periods when $u^* < 0.5 \,\mathrm{m\,s^{-1}}$. Sensitivity tests indicated that using a threshold of $0.3 \,\mathrm{m\,s^{-1}}$ does not significantly change annual NEE estimates when compared with a threshold of $0.5 \,\mathrm{m\,s^{-1}}$.

Harvard Forest. Well-mixed night-time NEE data were selected using a u^* threshold at $0.2 \,\mathrm{m \, s}^{-1}$. The remaining

data were used to define a functional relationship between deviations from mean respiration ($R_{\rm mean}$) and deviations from the mean air temperature ($T_{\rm mean}$) over short intervals on a monthly basis, using the equation $R = R_{\rm mean} + k(T - T_{\rm mean})$, where k is the slope of a linear relationship between deviations in R from the mean and deviations in T from the mean (S. Urbanski *et al.*, unpublished data). Because relatively short time intervals were used to define the temperature dependence, the temperature ranges are narrow and the physiological state of the ecosystem (e.g. bud break in spring) is somewhat embedded in the equation.

Howland Forest. Night-time NEE data were first selected with a u^* threshold at $0.25\,\mathrm{m\,s^{-1}}$. Missing nocturnal CO₂ exchange values were obtained from second-order Fourier regressions between Julian day and nocturnal respiration using data from the entire year (Hollinger et al., 2004). This approach gives an unbiased estimate and is superior to the Lloyd & Taylor (1994) approach in fitting the seasonality of respiration.

More information about eddy covariance fluxes at these three sites is available at http://public.ornl.gov/ameriflux/Participants/Sites/Map/index.cfm

Results and discussion

Figure 1 shows weekly measurements of $\delta^{13}C_R$ at the three AmeriFlux sites for our study period. There were pronounced seasonal dynamics in $\delta^{13}C_R$ at the two coniferous forests (WRCCRF and Howland Forest). These carbon isotope variations far exceeded any observed variations in the leaf organic 13C content, which had varied insignificantly with time (Fessenden & Ehleringer, 2003). In contrast, seasonality was less obvious at the deciduous forest (Harvard Forest). Generally speaking, the most negative $\delta^{13}C_R$ values occurred earliest in the growing season, while the least negative values occurred towards the late summer. These are C₃-dominated ecosystems and there were no C₄ photosynthesis species in any of these three forests, which might otherwise have provided a potential explanation for the emergence of heavy ¹³C respiration during the warm, end-of-summer period. Recent studies suggested that respired CO2 from terrestrial ecosystems consists of a large portion of recently fixed carbon substrates (Ekblad & Högberg 2001; Högberg et al., 2001; Bowling et al., 2002), indicating a rapid recycling of recent photosynthesis into current respiration. That is, the $\delta^{13}C$ signatures of respired CO₂ measured on a given night reflects the gas exchange activities integrated over the past few days prior to the measurements. The seasonal trends in $\delta^{13}C_R$ were suggestive of decreased ratios of intercellular to

Fig. 1 Carbon isotope ratios of ecosystem respired CO₂ ($\delta^{13}C_R$) measured at three forest biomes between June 2001 and December 2003. Error bars indicate one standard error and gray areas indicate dormant seasons based on phenological measurements.

ambient CO₂ concentration by C₃ autotrophic ecosystem components later in the season, most likely associated with partial stomatal closures (Farquhar et al., 1989; Flanagan et al., 1996). Using latent heat flux (LE) and vapor saturation deficit (vpd) measurements, canopy stomatal conductance was calculated by a 'big leaf' approximation using g = LE/vpd for the Howland Forest. The result revealed a decreased canopy-scale stomatal conductance as a severe drought progressed during the 2002 summer (data not shown). From soil moisture measurements, the pattern of summer drought was indeed obvious in the two coniferous forests. The correlation between $\delta^{13}C_R$ and soil moisture content will be discussed later.

Values of $\delta^{13}C_R$ appeared to be more scattered during wintertime. This is partially because of small CO2 gradients encountered in this period as a result of reduced respiratory fluxes. Errors associated with an individual Keeling intercept were greater (Fig. 1) when CO₂ gradient was small (Pataki et al., 2003). Nonetheless, on an annual time scale, the productivity is much reduced during winter which contributed little impacts in terms of the biospheric isoflux.

Figure 2 showed midday CO_2 concentration and $\delta^{13}C$ ratio in air above canopies at the three AmeriFlux sites. The concentration and $\delta^{13}C$ of daytime CO₂ above canopy, even under turbulent conditions in which the

Fig. 2 Concentration and $\delta^{13}C$ of CO₂ in canopy air measured in the mid-afternoon. Open circles represent samples collected 2 m above the canopy fitted with a smooth curve (solid lines). Background troposphere (dash lines), represented here by Globalview marine boundary layer reference matrices derived from measurements within NOAA/CMDL network, were also shown for comparison.

convective boundary layer has grown to its maximum, clearly showed the impact of the biosphere on the atmosphere. A smooth curve consisting of second-order polynomial and annual harmonics was fit to observations (Thoning et al., 1989). The seasonality of daytime measurements is the combined consequence of the relative balance between photosynthetic and respiratory activities and atmospheric transport at different times of the year. These observations suggest a strong correlation between CO₂ concentration and $\delta^{13}C$ in forest ecosystems, in particular during summer months. Figure 2 also showed remarkable differences in the intraannual amplitudes among the three sites, with the greatest seasonal swing at the Harvard Forest and the smallest at WRCCRF. These distinct patterns probably reflect differences in the source/sink strength as well as regional atmospheric mixing near the three forests.

To highlight the terrestrial effect on atmospheric CO₂ and $\delta^{13}C$, we superimpose our daytime measurements with tropospheric values, represented by smooth curves fitted to MBL measurements within the NOAA/CMDL's network. Dashed lines shown in Fig. 2 were extracted from Globalview-CO₂ and $-\delta^{13}C$ matrices for the same latitude as each of our local stations, representing values of C_a and $\delta^{13}C_a$ (background atmosphere) for current analyses. The $\delta^{13}C$ of above-canopy CO₂ became more enriched than background values with concurrent CO2 drawdown between June and September at all sites, indicative of substantial regional photosynthetic activities during this period. CO₂ flask samples collected within the canopy roughness boundary layer are subject to considerable localized gas exchange activities and fossil fuel contributions relative to those from a remote marine site, as shown by the larger amplitudes of both CO_2 and $\delta^{13}C$ signals. This was particularly apparent at the Harvard Forest site in winter. Note that differences between terrestrial and marine signals were the smallest at WRCCRF (merely ~160 km east of Pacific coast) and the greatest at Harvard Forest (~110 km west of Boston metropolitan area). We believe this is because of the collective effect of regional atmospheric mixing and CO₂ source inputs in respective areas.

Using daytime concentration and $\delta^{13}C$ of CO₂ measured locally above canopies during the growing season (May–October) and values of C_a and $\delta^{13}C_a$ represented by Globalview reference matrices (dashed curves in Fig. 2), we estimated an annual mean, canopy-scale $\delta^{13}C_{\text{bio}}$ by Eqn (2). Estimates of $\delta^{13}C_{\text{bio}}$ were robust with respect to instrument errors, but could be sensitive to choice of background air (Lai et al., 2004). Figure 3 shows the graphic presentation of $\delta^{13}C_{\rm bio}$ estimates for the three forests, in which two distinct $\delta^{13}C_{\text{bio}}$ values were derived using measurements between May and August (solid line) or May and October (dash line) for the Harvard Forest. Lai et al. (2004) showed that fossil fuel inputs became relatively important in the fall at Harvard Forest, which may have biased our estimates of $\delta^{13}C_{\rm bio}$ (Fig. 3b). Therefore, we adopted only measurements from May to August when calculating $\delta^{13}\underline{C_{\mathrm{bio}}}$ for the Harvard Forest. The mean $\delta^{13}C_R$ value ($\delta^{13}C_R$) representing the entire growing season is flux weighted by the estimated respiration flux on a monthly basis (Fig. 4) using

$$\overline{\delta^{13}C_{R}} = \frac{\sum \delta^{13}C_{R} \cdot R}{\sum R}.$$
 (5)

Figure 4 clearly shows that the seasonality of ecosystem isoflux is mostly controlled by the flux component, and by the isotopic variation to a much less degree. The larger errors in the measured $\delta^{13}C_{\rm R}$ values during wintertime are mitigated by the smaller fluxes, result-

Fig. 3 Relationship between deviations of local CO_2 mixing ratio and deviations of the product of CO_2 mixing ratio and $\delta^{13}CO_2$ from background troposphere for (a) Wind River Canopy Crane Research Facility (b) Harvard Forest and (c) Howland Forest. Measurements collected during the growing season in 2003 were used. Slopes of the linear regression represent estimates of $\delta^{13}C_{\text{bio}}$. At Harvard Forest, two distinct $\delta^{13}C_{\text{bio}}$ values were derived, depending on measurement periods: May–August (solid line) or May–October (dash line).

ing in much reduced isoflux in winter. The sign of 'isoflux' is opposite to the 'flux' of substrates because of our definition in expressing isotopic composition.

Fig. 4 A representative seasonal variation of ecosystem isoflux. Shown here are monthly-mean $\delta^{13}C_{R}$, ecosystem respiration (R) and the respiratory isoflux ($\delta^{13}C_R \times R$) at Howland Forest.

Values reported in Table 1 were consistently calculated using data collected only during the growing season (May-October) at WRCCRF and Howland forest. For the Harvard Forest, calculations were done using measurements collected between May and August. All the flux components were reported as the sum for the same period. The sign convention for fluxes is negative for carbon flow directed from the atmosphere to the ecosystem. Combining direct flux measurements of NEE and derived fluxes of GPP and R, we estimated Δ_A using Eqns (3) and (4). The background tropospheric $\delta^{13}C$ was represented by Globalview data product on the basis of MBL measurements. For our study sites, ranging from 42°32'N to 45°49'N, the annual-mean MBL $\delta^{13}C$ is about -8% with indistinguishable differences among the three sites (Lai et al., 2004). Considerable gradients of CO₂ concentration and $\delta^{13}C$ ratio may exist for the air (source air) inside dense canopies. Nonetheless, such gradient is usually noticeable only within 1 m above forest floor (Buchmann et al., 2002). Meanwhile, sunlit foliage at the top portion of canopies showed no correlation with canopy structure, suggesting temporal changes in Δ_A mainly resulted from intrinsic water use efficiency instead of source air (Buchmann et al., 1997b). In essence, we used the annual-mean MBL $\delta^{13}C$ value (-8%) to represent $\delta^{13}C_a$ in this study. We have a full year of isotope measurements for both day- and night-time conditions in 2002 and 2003. Therefore, we calculated Δ_A for the 2 years and compared the results in Table 1. NEE flux

Table 1 Estimates of growing season (May–October) mean δ^{13} C of ecosystem respired CO₂ $(\overline{\delta^{13}}C_R)$, net exchange CO₂ fluxes $(\delta^{13}C_{\text{bio}})$ and photosynthetic discrimination against ^{13}C (Δ_{A}) at three AmeriFlux sites: Wind River Canopy Crane Research Facility (WRCCRF), Harvard Forest, and Howland Forest for 2002 and 2003

							Errors of Δ_A (\pm SE‰)	
Site and year	$\overline{\delta^{13}C_{\mathrm{R}}}$ (\pm SE‰)	$\delta^{13}C_{\rm bio}$ (\pm SE‰)	NEE (g C m $^{-2}$)	GPP (g C m^{-2})	$R (g C m^{-2})$	$\Delta_{\rm A}~(\%)$	(a)	(b)
WRCCRF								
2002	-26.2 ± 0.6	-27.1 ± 2.7	-37	-646	610	18.8	1.3	4.9
2003	-26.4 ± 0.4	-27.3 ± 1.3	_	_	_	_	_	_
Harvard Forest*								
2002	-27.0 ± 0.2	-28.3 ± 2.5	-489	-1130	641	20.1	2.0	6.8
2003	-27.0 ± 0.3	-23.7 ± 1.9	-443	-1138	695	18.2	1.7	6.4
Howland Forest								
2002	-26.6 ± 0.6	-27.8 ± 2.4	-204	-1158	954	19.3	1.3	4.5
2003	-27.3 ± 0.5	-27.7 ± 2.3	-260	-1174	914	19.9	1.2	4.3

Measured fluxes of net CO₂ exchange (NEE), gross primary production (GPP) and ecosystem respiration (R) represent accumulated values from May to October. The sign convention for fluxes is negative for carbon flow directed from the atmosphere to the ecosystem. Two sensitivity analyses were conducted assuming (a) \pm 5% and (b) \pm 20% SE for eddy covariance measurements regarding errors associated with measurement-based estimates of Δ_A .

*Includes only measurements between May and August.

^{© 2005} Blackwell Publishing Ltd, Global Change Biology, 11, 633-643

measurements indicated net carbon gain in Harvard and Howland forests for our investigative period; while WRCCRF showed nearly neutral in 2002 (2003 NEE estimates were yet to be determined). Harvard Forest appeared to have the greatest net uptake of atmospheric CO₂, when compared using measurements only between May and August (data not shown) among the three sites. The estimated values of Δ_A were 18.8, 20.1 and 19.3% for WRCCRF, Harvard Forest and Howland Forest, respectively, in 2002. These estimates are subject to uncertainties in both isotope and flux measurements. Eddy-covariance measured NEE fluxes are potentially plagued by a number of factors, including sensor limitation, atmospheric transport and topography effects. Although errors in flux measurements remain large (\pm 20%; Moncrieff et al., 1996), on a relatively flat terrain, spatial variability in eddy covariance measurements over similar patches of forests may be as small as 5% (Hollinger et al., 2004). We therefore performed a sensitivity test considering two cases: an optimized scenario with the assumption that errors in flux components can be measured within $\pm 5\%$ and the other with a more common assumption of $\pm 20\%$. Table 1 shows uncertainties associated with our Δ_A estimates by propagating errors through the calculation of Eqn (3). Errors in flux components radically affect the confidence in our estimates of Δ_A using this measurement-based approach. For Harvard and Howland Forests, values of Δ_{A} between 2002 and 2003 were marginally different given the large errors involved. When examined in detail, the 2‰ change in Δ_A at Harvard Forest was mainly because of a 4.6% shift in $\delta^{13}C_{\text{bio}}$ between the 2 years. This is somewhat contrasting to the calculation demonstrated by Lai et al. (2004), which concluded that calculations of Δ_A are insensitive to estimates of $\delta^{13}C_{\mathrm{bio}}$. The discrepancy between the calculation here and that of Lai et al. (2004) resides on the NEE flux term. When only summer months are considered, the magnitude of NEE is comparable with GPP or R (Table 1). As a result, the product of $\delta^{13}C_{\text{bio}}$ and NEE (LHS of Eqn (3)) is comparable with the terms on the RHS. On an annual time scale, however, NEE is reduced as the ecosystem approaches a pseudobalance between CO₂ uptake and release. The example adopted, in Lai et al. (2004), decadal carbon budgets that had smoothed-out temporal variability and consequently, showed less sensitivity to values of $\delta^{13}C_{\text{bio}}$.

Many environmental and biological factors influencing stomatal conductances have the potential to alter Δ_A and $\delta^{13}C_R$ on seasonal and annual time scales, and in turn causing significant perturbation to the atmospheric ^{13}C budget. For instance, drought stress reduces stomatal conductances and consequently affects Δ_A (Farquhar *et al.*, 1989). Furthermore, the degree of

Fig. 5 Relationship between monthly mean $\delta^{13}C_R$ and averaged soil moisture contents in the upper 30 cm soil at Wind River Canopy Crane Research Facility (WRCCRF) (open symbols) and upper 100 cm soil at Howland Forest (close symbols). Data shown here are between June and November for WRCCRF and between June and October for the Howland Forest measured in 2001 (square), 2002 (circle) and 2003 (diamond), respectively. Regression statistics are Y = -24.818 - 7.575X, $R^2 = 0.83$ for WRCCRF and Y = -25.661 - 9.428X, $R^2 = 0.74$ for the Howland Forest.

drought-induced Δ_A variation differs among plant species (Farquhar et al., 1989; Ehleringer, 1993). Water balance in terrestrial ecosystems has profound impact on processes of carbon exchange. Precipitation can be regarded as a direct measure of the amount of water input into an ecosystem. However, depending on how precipitation is quantified (e.g. with or without overstory interception), ecological responses to precipitation may show a broad range (weak to strong) of correlation. Soil moisture ultimately influences plant growth and should be a more representative measure to the water availability. We observed a negative correlation (P < 0.05) between monthly mean values of $\delta^{13}C_R$ and soil moisture contents for low-to-medium range of soil water at both coniferous forests during the 3 years of our measurements (Fig. 5). Soil water availability explained about 80% of the variance in the respired ¹³C signal for the two coniferous forests. Such a relationship may be disrupted at high levels of soil water condition when net carbon uptake reduces (Hollinger et al., 2004). An explanation for a positive relationship between $\delta^{13}C_R$ values and soil moisture at high levels of water content may be because of anaerobic stress, which may also provide explanation for the relatively positive (>-25‰) $\delta^{13}C_R$ values occasionally observed throughout the year (Fig. 1). Other factors (e.g. temperature, radiation and vapor pressure deficit) may have also affected the variability in the observed $\delta^{13}C_R$ (Bowling et al., 2002). Global carbon models incorporating biological and physiological principles should explicitly consider these factors.

The sensitivity of $\delta^{13}C_R$ values to available soil moisture contents implies a strong leaf-level stomatal control of photosynthetic gas exchange. Stomatal closure in response to decreased soil moisture has often been observed in single-plant studies (Farquhar et al., 1989). That this response is so clearly detected in the ecosystem-scale observations is suggestive of a strong linkage between leaf-scale and ecosystem-scale gas exchange activities. The observed correlations between current canopy-scale gas exchange activity and soil moisture content are consistent with both previous single-plant and ecosystem-scale observations (Fessenden & Ehleringer, 2003; Unsworth et al., 2004), where it appeared that canopy-scale transpiration was sensitive to soil moisture availability. Using sap flow and soil moisture measurements at WRCCRF, Unsworth et al. (2004) showed that transpiration of overstory species accounted for nearly 90% of surface soil water loss when soil moisture was not limiting. As soil moisture content decreased, the ratio of overstory transpiration to surface soil water loss diminished to <60%, clearly indicating stomatal closure with respect to drought. These observations were in support of our explanation for the pattern shown in Fig. 5. However, it must be noted that $\delta^{13}C$ of CO₂ leaving the soil also increases with decreasing soil water content (Fessenden & Ehleringer, 2003). It is difficult to quantify the relative contributions of the soil and the vegetation to an increase in $\delta^{13}C_{\rm R}$, since both above- and belowground components respond to drought simultaneously in the same direction. At the moment, we could not address the potential impact of heterotrophic respiration on our $\delta^{13}C_R$ measurements. On a different note, chamberbased measurements constantly show more enriched $\delta^{13}C$ ratio of soil efflux when compared with that for the entire ecosystem (Buchmann et al., 1997a; Flanagan et al., 1999; Pataki et al., 2003). A long-term, systematic measurement program to monitor $\delta^{13}C$ ratio of soil efflux should be established in conjunction with ecosystem $\delta^{13}C_R$ measurements to address these important research questions.

Conclusions

We present 3 years of weekly CO₂ concentrations and carbon isotope compositions in canopy air from an ongoing study of three forest biomes across the United States. Our study demonstrates that by collecting both day- and night-time flasks in the canopy boundary layer, $\delta^{13}C$ signatures of various CO₂ exchange processes can be quantified. In conjunction with eddy covariance flux measurements, a measurement-based approach can be developed to directly estimate canopyscale Δ_A . Errors associated with Δ_A estimates using our measurement-based approach remain large, but they provide a direct means to test model hypotheses and constrain model outputs.

We observed a broad range of weekly $\delta^{13}C_R$ values (4– 5.4‰) between May and September in our three study sites. The monthly mean values of $\delta^{13}C_R$ showed a smaller range (2-3‰), but significantly correlated with monthly mean soil moisture contents at the coniferous sites. Region-wide water deficits that affect vegetation and the hydrologic cycle occur globally, such as those related with El Niño and Pacific Decadal Oscillation events. Such meteorological conditions may impose regional water stresses on vegetation (e.g. the western US; Barnett et al., 2004; Schubert et al., 2004) and consequently alter Δ_A , which in turn affects GPP at the landscape or continental scales. From our atmospheric observations, it is apparent that the $\delta^{13}C$ of biosphere-atmosphere CO₂ exchange at the ecosystem scale responded to changes in water availability over both annual and interannual periods. Interannual climatic events (e.g. El Niño), that influence hydrological cycles on land, will likely be major factors driving the interannual variability in terrestrial discrimination and could affect our interpretation of the relative CO2 sink strength between marine and terrestrial ecosystems.

Acknowledgements

We thank the two anonymous reviewers for their comments which greatly improved this work. We thank John Miller and Tom Conway for their help in providing CO_2 and $\delta^{13}C$ data from NOAA/CMDL network. We thank Ken Bible and Dave Shaw from WRCCRF, Eric Davidson and Kathleen Savage from Woods Hole Research Center for providing soil moisture data. We also thank Shawn Urbanski for discussions on carbon monoxide and eddy flux data at the Harvard Forest. We are grateful to Craig Cook, Mike Lott, Windy Ike and John Barleycorn for assistance on isotope analyses, and to Dave Braun, Matt Schroeder, Brian Hall, John Lee, Tim Jackson and Eric Stange for help in the field. This research was supported through the Terrestrial Carbon Processes (TCP) program by the office of Science (BER), US Department of Energy under Grant No. DE-FG03-00ER63012.

References

Bakwin PS, Tans PP, White JWC et al. (1998) Determination of the isotopic (¹³C/¹²C) discrimination by terrestrial biology from a global network of observations. Global Biogeochemical Cycles, 12, 555-562.

Barford CC, Wofsy SC, Goulden ML et al. (2001) Factors controlling long- and short-term sequestration of atmospheric CO_2 in a mid-latitude forest. Science, **294**, 1688–1691.

- Barnett T, Malone R, Pennell W *et al.* (2004) The effects of climate change on water resources in the west: introduction and overview. *Climatic Change*, **62**, 1–11.
- Battle M, Bender ML, Tans PP *et al.* (2000) Global carbon sinks and their variability inferred from atmospheric O_2 and δ^{13} C. *Science*, **287**, 2467–2470.
- Bowling DR, Cook CS, Ehleringer JR (2001) Technique to measure CO₂ mixing ratio in small flasks with a bellows/ IRGA system. *Agricultural and Forest Meteorology*, **109**, 61–65.
- Bowling DR, McDowell NG, Bond BJ *et al.* (2002) ¹³C content of ecosystem respiration is linked to precipitation and vapor pressure deficit. *Oecologia*, **131**, 113–124.
- Buchmann N, Brooks JR, Ehleringer JR (2002) Predicting daytime carbon isotope ratios of atmospheric CO₂ within forest canopies. *Functional Ecology*, **16**, 49–57.
- Buchmann N, Brooks JR, Flanagan FL et al. (1998) Carbon isotope discrimination of terrestrial ecosystems. In: Stable Isotopes: Integration of Biological, Ecological and Geochemical Processes (ed. Griffiths H), pp. 203–221. Bios, Oxford, UK.
- Buchmann N, Guehl J-M, Barigah TS (1997a) Inter-seasonal comparison of CO₂ concentrations, isotopic composition, and carbon dynamics in an Amazonian rainforest (French Guiana). *Oecologia*, 110, 120–131.
- Buchmann N, Kao W-Y, Ehleringer JR (1997b) Influence of stand structure on carbon-13 of vegetation, soils, and canopy air within deciduous and evergreen forests in Utah, United States. *Oecologia*, **110**, 109–119.
- Ciais P, Tans PP, Trolier M *et al.* (1995) A large northern hemisphere terrestrial CO₂ sink indicated by the ¹³C/¹²C ratio of atmospheric CO₂. *Science*, **269**, 1098–1102.
- Ehleringer JR (1993) Variation in leaf carbon isotope discrimination in *Encelia farinose*: implications for growth, competition and drought survival. *Oecologia*, **95**, 340–346.
- Ekblad A, Högberg P (2001) Natural abundance of ¹³C in CO₂ respired from forest soils reveals speed of link between tree photosynthesis and root respiration. *Oecologia*, **127**, 305–308.
- Enting IG, Trudinger CM, Francey RJ (1995) A synthesis inversion of the concentration and δ^{13} C of atmospheric CO₂. *Tellus*, **47B**, 35–52.
- Farquhar GD, Ehleringer JR, Hubick KT (1989) Carbon isotope discrimination and photosynthesis. *Annual Review of Physiological Plant Molecular Biology*, **40**, 503–537.
- Fessenden JE, Ehleringer JR (2003) Temporal variation in δ^{13} C of ecosystem respiration in the Pacific Northwest: links to moisture stress. *Oecologia*, **136**, 129–136.
- Flanagan LB, Brooks JR, Varney GT *et al.* (1996) Carbon isotope discrimination during photosynthesis and the isotope ratio of respired CO₂ in boreal ecosystems. *Global Biogeochemical Cycles*, **10**, 629–640.
- Flanagan LB, Kubien DS, Ehleringer JR (1999) Spatial and temporal variation in the carbon and oxygen stable isotope ratio of respired CO₂ in a boreal forest ecosystem. *Tellus*, **51B**, 367–384.
- Francey RJ, Tans PP, Allison CE *et al.* (1995) Changes in oceanic and terrestrial carbon uptake since 1982. *Nature*, **373**, 326–330.
- Fung I, Field CB, Berry JA *et al.* (1997) Carbon 13 exchanges between the atmosphere and the biosphere. *Global Biogeochemical Cycles*, **11**, 507–533.

- GLOBALVIEW-CO₂ (2003) Cooperative atmospheric data integration project-carbon dioxide. CD-ROM, NOAA CMDL, Boulder, CO [Also available on Internet via anonymous FTP to ftp.cmdl.noaa.gov, Path: ccg/co2/GLOBALVIEW].
- Goulden ML, Munger JW, Fan S-M et al. (1996a) Measurements of carbon sequestration by long-term eddy covariance: methods and a critical evaluation of accuracy. Global Change Biology, 2, 169–182.
- Goulden ML, Munger JW, Fan S-M *et al.* (1996b) CO₂ exchange by a deciduous forest: response to interannual climate variability. *Science*, **271**, 1576–1578.
- Helliker BR, Berry JA, Betts AK *et al.* (2004) Estimates of net CO₂ flux by application of equilibrium boundary layer concepts to CO₂ and water vapor measurements from a tall tower. *Journal of Geophysical Research*, **109**, D20106, doi: 10.1029/2004JD004532.
- Högberg P, Nordgren A, Buchmann N et al. (2001) Large-scale forest girdling shows that current photosynthesis drives soil respiration. Nature, 411, 789–792.
- Hollinger DY, Aber J, Dail B *et al.* (2004) Spatial and temporal variability in forest–atmosphere CO₂ exchange. *Global Change Biology*, **10**, 1689–1706.
- Hollinger DY, Goltz SM, Davidson EA et al. (1999) Seasonal patterns and environmental control of carbon dioxide and water vapor exchange in an ecotonal boreal forest. Global Change Biology, 5, 891–902.
- Keeling CD (1958) The concentrations and isotopic abundances of atmospheric carbon dioxide in rural areas. *Geochimica et Cosmochimica Acta*, **13**, 322–334.
- Keeling CD, Bacastow RB, Carter AF et al. (1989) A threedimensional model of atmospheric CO₂ transport based on observed winds, 1, analysis of observational data. In: Aspects of Climate Variability in the Pacific and the Western Americas, Geophysical Monograph Series, Vol. 55 (ed. Peterson DH), pp. 165–236. American Geophysical Union, Washington, DC.
- Keeling CD, Piper SC, Bacastor RB et al. (2001) Exchanges of Atmospheric CO₂ and ¹³CO₂ with the Terrestrial Biosphere and Oceans from 1978 to 2000: I. Global Aspects. SIO Reference Series, No. 01-06. Scripps Institution of Oceanography, San Diego pp. 1–45.
- Keeling CD, Whorf TP, Wahlen Mz et al. (1995) Interannual extremes in the rate of rise of atmospheric carbon dioxide since 1980. Nature, 375, 666–670.
- Lai C-T, Ehleringer JR, Tans PP *et al.* (2004) Estimating photosynthetic ¹³C discrimination in terrestrial CO₂ exchange from canopy to regional scales. *Global Biogeochemical Cycles*, **18**, GB1041, doi: 10.1029/2003GB002148.
- Lai CT, Schauer AJ, Owensby C *et al.* (2003) Isotopic air sampling in a tallgrass prairie to partition net ecosystem CO₂ exchange. *Journal of Geophysical Research*, **108**, D18(4566), doi: 10.1029/2002JD003369.
- Lavigne MB *et al.* (1997) Comparing nocturnal eddy covariance measurements to estimates of ecosystem respiration made by scaling chamber measurements at six coniferous boreal sites. *Journal of Geophysical Research*, **102**, 28977–28985.
- Lloyd J, Farquhar GD (1994) ¹³C discrimination during CO₂ assimilation by the terrestrial biosphere. *Oecologia*, **99**, 201–215.

- Lloyd J, Taylor JA (1994) On the temperature dependence of soil respiration. Functional Ecology, 8, 315-323.
- Masarie KA, Tans PP (1995) Extension and integration of atmospheric carbon dioxide data into a globally consistent measurement record. Journal of Geophysical Research, 100, 11593-11610.
- Miller JB, Tans PP, White JWC et al. (2003) The atmospheric signal of terrestrial carbon isotopic discrimination and its implication for partitioning carbon fluxes. Tellus, 55B, 197-206.
- Moncrieff JB, Malhi Y, Leuning R (1996) The propagation of errors in long-term measurements of land atmosphere fluxes of carbon and water. Global Change Biology, 2, 231-240.
- Munger JW, Wofsy SC, Bakwin PS et al. (1996) Atmospheric deposition of reactive nitrogen oxides and ozone in a temperate deciduous forest and a subarctic woodland, 1. Measurements and mechanisms. Journal of Geophysical Research, 101, 12639-12657.
- Pataki DE, Ehleringer JR, Flanagan LB (2003) The application and interpretation of Keeling plots in terrestrial carbon cycle research. Global Biogeochemical Cycles, 17, 1022, doi: 10.1029/ 2001GB001850.
- Paw UKT, Falk MB, Suchanek TH et al. (2004) Carbon dioxide exchange between an old-growth forest and the atmosphere. Ecosystems, 7, 513-524.
- Randerson JT, Collatz GJ, Fessenden JE et al. (2002) A possible global covariance between terrestrial gross primary production and ¹³C discrimination: consequences for the atmospheric ¹³C budget and its response to ENSO. Global Biogeochemical Cycles, 16, 1136, doi: 10.1029/2001GB001845.
- Schauer AJ, Lai C-T, Bowling DR et al. (2003) An automated sampler for collection of atmospheric trace gas samples for

- stable isotope analyses. Agricultural and Forest Meteorology, 118, 113-124.
- Schauer AJ, Lott MJ, Cook CS, Ehleringer JR. (2005) An automated system for stable isotope and concentration analyses of CO₂ from small atmospheric samples. Rapid Communications in Mass Spectrometry, 19, 359-362.
- Scholze M, Kaplan JO, Knorr W et al. (2003) Climate and interannual variability of the atmosphere-biosphere ¹³CO₂ flux. Geophysical Research Letters, 30, 1097, doi: 10.1029/ 2002GL015631.
- Schubert SD, Suarez MJ, Pegion PJ et al. (2004) On the cause of the 1930s Dust Bowl. Science, 303, 1855-1859.
- Shaw DC, Franklin JF, Bible K et al. (2004) Ecological setting of the wind river old-growth forest. Ecosystems, 7, 427-439.
- Sokal RR, Rohlf FJ (1995) Biometry: The Principles and Practice of Statistics in Biological Research. W.H. Freeman and Company, New York.
- Tans PP, Berry JA, Keeling RF (1993) Oceanic ¹³C/¹²C observations - a new window on ocean CO2 uptake. Global Biogeochemical Cycles, 7, 353-368.
- Thoning KW, Tans PP, Komhyr WD (1989) Atmospheric carbon dioxide at Mauna Loa observatory 2. Analysis of the NOAA GMCC Data, 1974-1985. Journal of Geophysical Research, 94, 8549-8565.
- Trumbore SE, Chadwick OA, Amundson R (1996) Rapid exchange between soil carbon and atmospheric carbon dioxide driven by temperature change. Science, 272, 393-396.
- Unsworth MH, Phillips N, Link T et al. (2004) Components and controls of water flux in an old-growth Douglas-fir/western hemlock ecosystem. Ecosystem, 7, 468-481.